9

Programação orientada a objetos: Herança


OBJETIVOS

- Neste capítulo, você aprenderá:
- Como a herança promove a capacidade de reutilização de software.
- As noções de superclasses e subclasses.
- Como utilizar a palavra-chave extends para criar uma classe que herda atributos e comportamentos de outra classe.
- Como utilizar o modificador de acesso protected para fornecer acesso de métodos de subclasse a membros de superclasse.
- Como acessar membros de superclasse com super.
- Como os construtores são utilizados em hierarquias de herança.
- Os métodos da classe Obj ect, a superclasse direta ou indireta de todas as classes em Java.

9.1 Introdução

• Herança:

- Capacidade de reutilização de software.
- Cria uma nova classe a partir de uma classe existente:
 - absorvendo os dados e comportamentos da classe existente; e
 - aprimorando-a com novas capacidades.
- A subclasse estende a superclasse.
 - Subclasse:
 - Grupo mais especializado de objetos.
 - Comportamentos herdados da superclasse:
 - Podem se personalizar.
 - Comportamentos adicionais.


9.1 Introdução (Continuação)

- Hierarquia de classes.
 - Superclasse direta:
 - Herdada explicitamente (um nível acima na hierarquia).
 - Superclasse indireta:
 - Herdada de dois ou mais níveis acima na hierarquia.
 - Herança única:
 - Herda de uma superclasse.
 - Herança múltipla:
 - Herda de múltiplas superclasses.
 - O Java não suporta herança múltipla.

9.2 Superclasses e subclasses

- Superclasses e subclasses.
 - Frequentemente, um objeto de uma classe também 'é um' objeto de uma outra classe.
 - Exemplo: Em geometria, um retângulo é um quadrilátero.
 - A classe Retângul o herda da classe Quadri l átero.
 - Quadrilátero : superclasse.
 - Retângul o : subclasse.
 - A superclasse em geral representa um conjunto maior de objetos do que as subclasses.
 - Exemplo:
 - Superclasse: Veí cul o


• Carros, caminhões, barcos, bicicletas. © 2005 Pearson Education do Brasil

Superclasse	Subclasses
Al uno	Al unoDeGraduação, Al unoDePósGraduação
Forma	Cí rcul o, Tri ângul o, Retângul o
Fi nanci amento	Fi nanci amentoDeCarro, Fi nanci amentoDeReformaDaCasa, Fi nanci amentoDeCasa
Empregado	CorpoDocente, Funci onári os
ContaBancári a	ContaCorrente, ContaDePoupança

Figura 9.1 | Exemplos de herança.


9.2 Superclasses e subclasses (Continuação)

- Hierarquia de herança:
 - Relacionamentos de herança: estrutura de hierarquia do tipo árvore.
 - Cada classe torna-se:
 - Superclasse:
 - que fornece membros a outras classes.
 - **OU**
 - Subclasse:
 - que herda membros de outras classes.


Figura 9.2 | Hierarquia de herança Membros Da Comuni dade da universidade


Figura 9.3 | Hierarquia de herança para Forma.


9.3 Membros protected

- Acesso protected:
 - Nível intermediário de proteção entre publice private.
 - Membros protected acessíveis pelos:
 - membros da superclasse;
 - membros da subclasse; e
 - membros da classe no mesmo pacote.
 - Acesso da subclasse ao membro da superclasse:
 - Palavra-chave Super e um ponto (.)

Observação de engenharia de software 9.1

Os métodos de uma subclasse não acessam membros pri vate diretamente de sua superclasse. Uma subclasse pode alterar o estado de variáveis de instância pri vate da superclasse somente por meio de métodos não-pri vate fornecidos na superclasse e herdados pela subclasse.

Observação de engenharia de software 9.2

Declarar variáveis de instância pri vate ajuda os programadores a testar, depurar e a modificar sistemas corretamente. Se uma subclasse pudesse acessar variáveis de instância pri vate da sua superclasse, classes que herdam dessa subclasse também poderiam acessar as variáveis de instância. Isso propagaria acesso ao que devem ser variáveis de instância pri vate e os benefícios do ocultamento de informações seriam perdidos.


9.4 Relacionamento entre superclasses e subclasses

- Relacionamento entre superclasse e subclasse.
 - Exemplo: Hierarquia de herança
 Commi ssi onEmpl oyee/BasePl usCommi ssi onEmpl oyee
 - Commi ssi on Empl oyee
 - Primeiro nome, sobrenome, SSN, taxa de comissão, total de vendas brutas.
 - BasePI usCommi ssi onEmpI oyee
 - Primeiro nome, sobrenome, SSN, taxa de comissão, total de vendas brutas.
 - Salário-base.

9.4.1 Criando e utilizando uma classe Commi ssi on Empl oyee

- Classe Commi ssi on Empl oyee
 - Estende a classe Obj ect.
 - Palavra-chave extends.
 - Toda classe no Java estende uma classe existente.
 - Exceto Obj ect.
 - Toda classe herda os métodos de Obj ect.
 - Uma nova classe estende implicitamente Obj ect:
 - Se n\u00e3o estender uma outra classe.

Observação de engenharia de software 9.3

O compilador Java configura a superclasse de uma classe como Obj ect quando a declaração de classe não estender uma superclasse explicitamente.

```
1 // Fig. 9.4: CommissionEmployee.java
 16
  // Classe CommissionEmployee representa um empregado comi
 Declara variáveis de
 Resumo
3
 instância pri vate
  public class CommissionEmployee extends Object
 A classe Commi ssi on Employee
5
  {
 pri vate String firstName;
6
 estende a classe Obj ect
 hEmployee
 pri vate String LastName;
 .java
 private String social SecurityNumber;
8
9
 private double grossSales; // vendas brutas semanais
 de 4)
10
 private double commissionRate; // porcentagem da com
 Chamada implícita ao
11
 construtor de Object
12
 hha 4-ب
 // construtor de cinco argumentos
13
 public CommissionEmployee(String first, String last, String ssn,
14
 double sales, double rate )
 Linhas 6-10
 Inicializa variáveis de instância
15
 Obi ect ocor
 // chamada implícita para o construtor
16
 Invoca os métodos set GrossSal es e
 firstName = first;
17
 setCommi ssi onRate para validar os dados
18
 lastName = last;
19
 soci al Securi tyNumber = ssn;
 setGrossSales(sales); 4// valida e armazena vendas brutas
20
 Linhas 20-21
21
 setCommissionRate(rate); // valida e armazena a taxa de comissão
22
 } // fim do construtor CommissionEmployee de cinco argumentos
23
 // configura o nome
24
25
 public void setFirstName( String first )
26
27
 firstName = first:
28
 } // fim do método setFirstName
29
```

```
30
 // retorna o nome
31
 public String getFirstName()
32
 return firstName;
33
34
 } // fim do método getFirstName
35
36
 // configura o último nome
37
 public void setLastName( String last )
38
 lastName = last;
39
 } // fim do método setLastName
40
41
42
 // retorna o sobrenome
43
 public String getLastName()
44
 return lastName;
45
 } // fim do método getLastName
46
47
48
 // configura o CIC
 public void setSocialSecurityNumber( String ssn )
49
50
51
 social Securi tyNumber = ssn; // deve validar
52
 } // fim do método setSocial SecurityNumber
53
54
 // retorna número do CIC
55
 public String getSocial SecurityNumber()
56
 return social Securi tyNumber;
57
 } // fim do método getSocial Securi tyNumber
58
59
```

Commi ssi on Empl oyee . j ava

(2 de 4)


```
60
 // configura a quantidade de vendas brutas
61
 public void setGrossSales( double sales )
62
63
 grossSales = (sales < 0.0) ? 0.0 : sales;
64
 } // fim do método setGrossSales
65
66
 // retorna a quanti dade de vendas brutas
 public double getGrossSales()
67
68
69
 return grossSales;
70
 } // fim do método getGrossSales
71
72
 // configura taxa de comissão
 public void setCommissionRate( double rate )
73
74
75
 commissionRate = (rate > 0.0 \&\& rate < 1.0)? rate : 0.0;
76
 } // fim do método setCommissionRate
77
78
 // retorna taxa de commi ssão
79
 public double getCommissionRate()
80
 return commissionRate:
81
 Calcula earnings
82
 } // fim do método getCommissionRate
83
84
 // calcula os lucros
85
 public double earnings()
86
 {
87
 return commissionRate * grossSales;
88
 } // fim do método earnings
89
```

Commi ssi on Empl oyee . j ava

(3 de 4)

Linhas 85-88


```
90
 // retorna a representação String do objeto CommissionEmployee
91
 public String toString()
92
 {
93
 return String. format( "%s: %s %s\n%s: %s\n%s: %. 2f\n%s: %. 2f",
94
 "commission employee", firstName, lastName,
95
 "social security number", social SecurityNumber,
 "gross sales", grossSales,
96
97
 "commission rate", commissionRate);
98
 } // fim do método toString
99 } // fim da classe CommissionEmployee
```

Commi ssi on Empl oyee . j ava

(4 de 4)

Linhas 91-98


Erro comum de programação 9.1

É um erro de sintaxe sobrescrever um método com um modificador de acesso mais restrito — um método publ i c da superclasse não pode se tornar um método protected ou pri vate na subclasse; um método protected da superclasse não pode se tornar um método pri vate na subclasse. Fazer isso quebraria o relacionamento 'é um' em que se exige que todos os objetos de subclasse sejam capazes de responder a chamadas de método que são feitas para os métodos publ i c declarados na superclasse. (Continua...)


Erro comum de programação 9.1 (Continuação)

Se um método publ i c pudesse ser sobrescrito como um método protected ou pri vate, os objetos de subclasse não seriam capazes de responder às mesmas chamadas de método como objetos de superclasse. Uma vez que um método é declarado publ i c em uma superclasse, o método permanece publ i c para todas as subclasses diretas e indiretas dessa classe.


```
1 // Fig. 9.5: CommissionEmployeeTest.java
2 // Testando a classe CommissionEmployee.
3
 public class CommissionEmployeeTest
5
  {
6
 public static void main( String args[] )
7
8
 // instancia o objeto CommissionEmployee
9
 CommissionEmployee employee = new CommissionEmployee(
10
 "Sue", "Jones", "222-22-2222", 10000, .06 );
11
12
 // obtém os dados de empregado comi ssi onado
13
 System. out. println(
14
 "Employee information obtained by get methods: \n" );
15
 System. out. printf( "%s %s\n", "First name is",
16
 empl oyee. getFi rstName() );
17
 System. out. printf( "%s %s\n", "Last name is",
18
 empl oyee. getLastName() );
19
 System. out. printf( "%s %s\n", "Social security number is",
 empl oyee. getSoci al Securi tyNumber() );
20
 System. out. printf( "%s %. 2f\n", "Gross sales is",
21
22
 empl oyee. getGrossSal es() );
 System. out. printf( "%s %. 2f\n", "Commission rate is",
23
24
 empl oyee. getCommi ssi onRate() );
25
 empl oyee. setGrossSal es( 500 ); // configura vendas brutas
26
27
 employee. setCommi ssi onRate( .1 ); // configura taxa de comi ssão
28
```

Commi ssi on Empl oyee Test. j ava

(1 de 2)

Linhas 9-10

Linhas 15-25

Linha 26-27


29 System. out. pri ntf("\n\s:\n\n\s\n", 23 30 "Updated employee information obtained by toString", employee); Resumo } // fim de main 31 32 } // fim da classe CommissionEmployeeTest Chama implicitamente Employee information obtained by get methods: o método toStri ng onEmpl oyee do objeto First name is Sue ła Last name is Jones Social security number is 222-22-2222 Gross sales is 10000.00 (2 de 2) Commission rate is 0.06 Updated employee information obtained by toString: Linha 30 commission employee: Sue Jones social security number: 222-22-2222 Saída do programa gross sal es: 500.00 commission rate: 0.10


9.4.2 Criando uma classe BasePl usCommi ssi onEmpl oyee sem utilizar herança

- Classe BasePI usCommi ssi onEmpl oyee
 - Estende implicitamente Obj ect.
 - Boa parte do código é semelhante a Commi ssi on Empl oyee:
 - variáveis de instância pri vate;
 - métodos publ i c; e
 - construtor.
 - Adições:
 - variável de instância pri vate baseSal ary; e
 - métodos setBaseSal ary e getBaseSal ary.


```
1 // Fig. 9.6: BasePlusCommissionEmployee.java
2 // A classe BasePlusCommissionEmployee representa um empregado que recebe
 Resumo
3 // um salário-base além da comissão.
4
  public class BasePlusCommissionEmployee
6
  {
 BasePl usCommissi on
7
 pri vate String firstName;
 Employee, j ava
 private String LastName;
8
 pri vate String social Securi tyNumber;
 Adiciona a variável de instância baseSal ary
9
10
 pri vate double grossSales; // vendas brutas semanais
11
 pri vate double commi ssi onRate; // porcentagem da comi ssão
 Linha 12
 pri vate double baseSal ary; *// sal ári o-base por semana
12
13
 Linha 24
14
 // construtor de seis argumentos
15
 public BasePlusCommissionEmployee(String first, String last,
16
 String ssn, double sales, double rate, double salary)
17
18
 // chamada implícita para o construtor Object ocorre aqui
 firstName = first:
19
20
 lastName = last:
 Utiliza o método setBaseSal ary
 soci al Securi tyNumber = ssn;
21
 setGrossSales( sales ); // valida e armazena venda para validar os dados
22
 setCommi ssi onRate( rate ); // valida e armazena a taxa de comi ssão
23
24
 setBaseSalary( salary ); 4// valida e armazena salário-base
25
 } // fim do construtor BasePlusCommissionEmployee de seis argumentos
26
```


```
27
 // configura o nome
28
 public void setFirstName( String first )
29
30
 firstName = first;
31
 } // fim do método setFirstName
32
33
 // retorna o nome
34
 public String getFirstName()
35
36
 return firstName;
37
 } // fim do método getFirstName
38
 // configura o sobrenome
39
40
 public void setLastName( String last )
41
42
 lastName = last;
43
 } // fim do método setLastName
44
45
 // retorna o sobrenome
46
 public String getLastName()
47
48
 return lastName;
49
 } // fim do método getLastName
50
51
 // configura o CIC
52
 public void setSocial SecurityNumber( String ssn )
53
54
 social SecurityNumber = ssn; // deve validar
55
 } // fim do método setSocialSecurityNumber
56
```

BasePI usCommi ssi on Empl oyee. j ava

(2 de 4)


// configura o CIC 57 58 public String getSocial SecurityNumber() 59 return social Securi tyNumber; 60 } // fim do método getSocial Securi tyNumber 61 62 63 // configura quanti dade de vendas brutas 64 public void setGrossSales(double sales) 65 66 grossSales = (sales < 0.0) ? 0.0 : sales;67 } // fim do método setGrossSales 68 69 // retorna a quanti dade de vendas brutas public double getGrossSales() 70 71 72 return grossSales; 73 } // fim do método getGrossSales 74 75 // configura a taxa de comissão 76 public void setCommissionRate(double rate) 77 { 78 commissionRate = (rate > 0.0 && rate < 1.0)? rate : 0.0; 79 } // fim do método setCommissionRate 80 81 // retorna taxa de comi ssão 82 public double getCommissionRate() 83 return commissionRate: 84 85 } // fim do método getCommissionRate 86

Resumo

BasePI usCommi ssi on Empl oyee. j ava

(3 de 4)


```
87
 // configura salário-base
 28
 public void setBaseSalary( double salary )
88
 Resumo
89
 baseSalary = (salary < 0.0)? 0.0 : salary
90
91
 } // fim do método setBaseSalary
92
 PlusCommission
 O método setBaseSal ary valida os dados e
93
 // retorna salário-base
 byee, i ava
94
 public double getBaseSalary()
 configura a variável de instância baseSal ary
95
 (4 de 4)
96
 return baseSal ary;
97
 } // fim do método getBaseSalary
 Linhas 88-91
98
 // calcula lucros
99
 Linhas 94-97
100
 public double earnings()
101
 Linha 102
102
 return baseSalary + ( commissionRate * grossSales );
 } // fim do método earnings
103
104
 Linhas 108-113
 // retorna a representação de String de BasePlusCommissionEmployee
105
 public String toString()
106
 Atualiza o método earni ngs a fim de calcular os
107
 rendimentos da comissão-base de um empregado assalariado
108
 return String.format(
 "%s: %s %s\n%s: %s\n%s: %. 2f\n%s: %. 2f\n\s: \%. 2f\n\s: \%. 2f\n\s: \%. 2f\n\s
109
 "base-salaried commission employee", firstName, lastName,
110
111
 "social security number", social SecurityNumber,
 "gross sales", grossSales, "commission rate", commissionRate,
112
113
 "base salary", baseSalary);
 } // fim do método toString
114
 } // fim da classe BasePlusCommissionEmployee
```


1 // Fig. 9.7: BasePl usCommissionEmpl oyeeTest. j ava 2 // Testando a classe BasePlusCommissionEmployee. Resumo 3 public class BasePI usCommissionEmployeeTest 5 { public static void main (C+-6 sePI usCommi ssi on Instancia o objeto BasePI usCommi ssi onEmpI oyee 7 bl oyeeTest. i ava // instancia o objeto BasePlusCommissionEmplovee 8 BasePl usCommi ssi onEmpl oyee empl oyee = 9 (1 de 2) new BasePl usCommi ssi onEmpl oyee(10 "Bob", "Lewis", "333-33-3333", 5000, .04, 300); 11 Linha 9-11 12 13 // obtém os dados do empregado comissionado com salário-base Linhas 16-27 System. out. pri ntl n(14 "Employee information obtained by get methods: \n"); 15 System. out. printf("%s %s\n", "First name is", 16 17 empl oyee. getFi rstName()); System. out. printf("%s %s\n", "Last name is", 18 19 empl oyee. getLastName()); 20 System. out. printf("%s %s\n", "Social security number is", 21 empl oyee. getSoci al Securi tyNumber()); 22 System. out. printf("%s %. 2f\n", "Gross sales is", 23 empl oyee. getGrossSal es()); 24 System. out. printf("%s %. 2f\n", "Commission rate is", 25 empl oyee. getCommi ssi onRate()); System. out. printf("%s %. 2f\n", "Base salary is", 26 empl oyee. getBaseSal ary()); 27 28


Observação de engenharia de software 9.4

Copiar e colar código de uma classe para a outra pode espalhar erros por múltiplos arquivos de código-fonte. Para evitar a duplicação de código (e possivelmente erros), utilize herança, em vez da abordagem 'copiar e colar', em situações em que você quer que uma classe 'absorva' as variáveis de instância e métodos de outra classe.

Observação de engenharia de software 9.5

Com a herança, as variáveis de instância comuns e os métodos de todas as classes na hierarquia são declarados em uma superclasse. Quando as alterações são requeridas para esses recursos comuns, os desenvolvedores de software só precisam fazer as alterações na superclasse — as subclasses então herdam as alterações. Sem a herança, as alterações precisariam ser feitas em todos os arquivos de código-fonte que contêm uma cópia do código em questão.


9.4.3 Criando uma hierarquia de herança para Commi ssi on Empl oyee-BasePl usCommi ssi on Empl oyee

- Classe BasePl usCommi ssi onEmpl oyee2:
 - estende a classe Commi ssi on Empl oyee;
 - é uma Commi ssi on Empl oyee;
 - tem a variável de instância baseSal ary;
 - herda membros publice protected; e
 - construtor não-herdado.

```
1 // Fig. 9.8: BasePlusCommissionEmployee2.java
2 // BasePlusCommissionEmployee2 herda da classe CommissionEmployee.
3
  public class BasePlusCommissionEmployee2 extends CommissionEmployee
5
  {
6
 pri vate double baseSal ary; // sal ári o-base por semana
7
8
 // construtor de seis argumentos
9
 public BasePlusCommissionEmployee2(String first, String last,
10
 String ssn, double sales, double rate, double salary)
11
12
 // chamada explícita para o construtor CommissionEmployee da superclasse
13
 super( first, last, ssn, sales, rate );
14
15
 setBaseSalary( amount ); // valida e armazena salário-base
 } // fim do construtor BasePlusCommissionEmployee2 de seis argumentos
16
17
18
 // configura salário-base
 public void setBaseSalary( double salary )
19
20
21
 baseSalary = (salary < 0.0)? 0.0 : salary;
22
 } // fim do método setBaseSalary
23
```

BasePI usCommi ssi on Empl oyee2. j ava

(1 de 3)

Linha 4

Linha 13


```
24
 // retorna o salário-base
 35
25
 public double getBaseSalary()
 Resumo
26
27
 return baseSal ary;
 } // fim do método getBaseSalary
28
29
 BasePI usCommi ssi on
 // calcula os lucros
30
 O compilador gera erros porque as variáveis de instância
 public double earnings()
31
 commi ssi onRate e grossSal es da superclasse são pri vate
32
 (Z UC 3)
 // não permitido: commissionRate e grossSales private em superclasse
33
34
 return baseSal ary + ( commi ssi onRate * grossSal es );
 Linha 34
35
 } // fim do método earnings
36
 Linhas 41-46
37
 // retorna representação
 O compilador gera erros porque as variáveis de instância fi rstName,
38
 public String toString()
 lastName, social Securi tyNumber, grossSales e
39
 commi ssi onRate da superclasse são pri vate
40
 // não permitido: tent
 return String. format(
41
42
43
44
 "social security number", social SecurityNumber,
45
 "gross sales", grossSales, "commission rate", commissionRate,
46
 "base sal ary", baseSal ary );
47
 } // fim do método toString
48 } // fim da classe BasePlusCommissionEmployee2
```


```
BasePlusCommissionEmployee2. java: 34: commissionRate has private access in
Commi ssi on Empl oyee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee2. java: 34: grossSales has private access in
Commissi on Employee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee2. java: 43: firstName has private access in
Commi ssi on Empl oyee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee2. java: 43: lastName has private access in
Commi ssi on Empl ovee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee2. java: 44: socialSecurityNumber has private access in
Commi ssi on Empl oyee
 "social security number", social SecurityNumber,
BasePlusCommissionEmployee2.java: 45: grossSales has private access in
Commi ssi on Empl oyee
 "gross sales", grossSales, "commission rate", commissionRate,
BasePlusCommissionEmployee2. java: 45: commissionRate has private access in
Commi ssi on Empl oyee
 "gross sales", grossSales, "commission rate", commissionRate,
7 errors
```

<u>Resumo</u>

BasePI usCommi ssi on Empl oyee2. j ava

(3 de 3)

O compilador gerou erros


Erro comum de programação 9.2

Um erro de compilação ocorre se um construtor de subclasse chamar um de seus construtores de superclasse com argumentos que não correspondem exatamente ao número e tipos de parâmetros especificados em uma das declarações de construtor de superclasse.


9.4.4 Hierarquia de herança de Commi ssi on Empl oyee-BasePl usCommi ssi on Empl oyee com variáveis de instância protected (Continuação)

- Utiliza variáveis de instância protected:
 - Permite que a classe
 BasePl usCommi ssi onEmpl oyee acesse
 diretamente as variáveis de instância da superclasse.
 - Os membros protected da superclasse são herdados por todas as subclasses dessa superclasse.

```
1 // Fig. 9.9: CommissionEmployee2.java
2 // Classe CommissionEmployee2 representa um empregado comissionado.
3
  public class CommissionEmployee2
  {
 Declara variáveis de
5
6
 protected String firstName;
 instância protected
7
 protected String LastName;
8
 protected String social SecurityNumber;
9
 protected double grossSales; // vendas brutas semanais
10
 protected double commissionRate; // porcentagem da comissão
11
12
 // construtor de cinco argumentos
13
 public CommissionEmployee2( String first, String last, String ssn,
14
 double sales, double rate )
15
16
 // chamada implícita para o construtor Object ocorre aqui
 firstName = first:
17
18
 lastName = last:
19
 social Securi tyNumber = ssn;
 setGrossSales( sales ); // valida e armazena as vendas brutas
20
21
 setCommissionRate(rate); // valida e armazena a taxa de comissão
22
 } // fim do construtor CommissionEmployee2 de cinco argumentos
23
 // configura o nome
24
25
 public void setFirstName( String first )
26
27
 firstName = first;
 } // fim do método setFirstName
28
29
```

Commi ssi on

Empl oyee2. j ava

(1 de 4)

Linha 6-10


```
30
 // retorna o nome
31
 public String getFirstName()
32
33
 return firstName;
34
 } // fim do método getFirstName
35
 // configura o sobrenome
36
 public void setLastName( String last )
37
38
39
 lastName = last:
40
 } // fim do método setLastName
41
42
 // retorna o sobrenome
43
 public String getLastName()
44
45
 return lastName;
 } // fim do método getLastName
46
47
 // configura o CIC
48
 public void setSocial SecurityNumber( String ssn )
49
50
51
 social SecurityNumber = ssn; // deve validar
52
 } // fim do método setSocialSecurityNumber
53
54
 // retorna CIC
55
 public String getSocial SecurityNumber()
56
57
 return social Securi tyNumber;
58
 } // end method getSocial SecurityNumber
59
```

Commission

Empl oyee2. j ava

(2 de 4)


```
60
 // configura a quantidade de vendas brutas
 public void setGrossSales( double sales )
61
62
63
 grossSales = (sales < 0.0)? 0.0 : sales;
64
 } // fim do método setGrossSales
65
66
 // retorna a quanti dade de vendas brutas
67
 public double getGrossSales()
68
69
 return grossSales;
70
 } // fim do método getGrossSales
71
72
 // configura a taxa de comissão
 public void setCommissionRate( double rate )
73
74
75
 commissionRate = (rate > 0.0 \&\& rate < 1.0)? rate : 0.0;
76
 } // fim do método setCommissionRate
77
78
 // retorna a taxa de comi ssão
79
 public double getCommissionRate()
80
81
 return commissionRate;
82
 } // fim do método getCommissionRate
83
84
 // calcula os lucros
85
 public double earnings()
86
 return commi ssi onRate * grossSal es;
87
 } // fim do método earnings
88
89
```

Commissi on

Empl oyee2. j ava

(3 de 4)


```
90
 // retorna a representação String do objeto CommissionEmployee2
91
 public String toString()
92
93
 return String. format( "%s: %s %s\n%s: %s\n%s: %. 2f\n%s: %. 2f\n,
94
 "commission employee", firstName, lastName,
95
 "social security number", social SecurityNumber,
 "gross sal es", grossSal es,
96
 "commission rate", commissionRate);
97
 } // fim do método toString
98
99 } // fim da classe CommissionEmployee2
```

Commissi on

Empl oyee2. j ava

(4 de 4)


```
1 // Fig. 9.10: BasePlusCommissionEmployee3.java
2 // BasePlusCommissionEmployee3 herda de CommissionEmployee2 e tem
 Resumo
  // acesso a membros protected de CommissionEmployee2.
4
  public class BasePI usCommissi onEmployee3 extends Commissi onEmployee2
  {
6
 BasePl usCommissi on
7
 pri vate double baseSal ary; // sal ári o-base por semana
 Employee3. j ava
8
9
 // construtor de seis argumentos
 Deve chamar o construtor
10
 public BasePlusCommissionEmployee3(String first, String
 da superclasse
 String ssn, double sales, double rate, double salary)
11
12
13
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // valida e armazena salário-base
14
15
 } // fim do construtor BasePlusCommissionEmployee3 de seis argumentos
16
17
 // configura salário-base
 public void setBaseSalary( double salary )
18
19
20
 baseSalary = (salary < 0.0)? 0.0 : salary;
 } // fim do método setBaseSalary
21
22
23
 // retorna salário-base
24
 public double getBaseSalary()
25
 return baseSal ary;
26
27
 } // fim do método getBaseSalary
28
```


```
29
 // calcula os lucros
30
 public double earnings()
 Resumo
31
32
 return baseSal ary + ( commi ssi onRate * grossSal es );
33
 } // fim do método earnings
 BasePl usCommi ssi on
34
 Employee3 i ava
35
 // retorna a representação String de BasePlusCommissionEmployee3
 Acessa diretamente as
 public String toString()
36
 variáveis de instância
37
 protected da superclasse
38
 return String. format(
 Linha 32
39
 "base-salaried commission employee", firstName, lastName,
40
 Linhas 38-43
41
 "social security number", social SecurityNumber,
42
 "gross sales", grossSales, "commission rate", commissionRate,
43
 "base salary", baseSalary);
 } // fim do método toString
44
45 } // fim da classe BasePlusCommissionEmployee3
```


```
1 // Fig. 9.11: BasePlusCommissionEmployeeTest3.java
2 // Testando a classe BasePlusCommissionEmployee3.
3
 public class BasePlusCommissionEmployeeTest3
  {
5
 public static void main( String args[] )
6
7
8
 // instancia o objeto BasePlusCommissionEmployee3
9
 BasePl usCommi ssi onEmpl oyee3 empl oyee =
10
 new BasePI usCommi ssi onEmpl oyee3(
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
11
12
13
 // obtém os dados do empregado comissionado com salário-base
14
 System. out. println(
15
 "Employee information obtained by get methods: \n" );
 System. out. printf( "%s %s\n", "First name is",
16
17
 empl oyee. getFi rstName() );
18
 System. out. printf( "%s %s\n", "Last name is",
19
 empl oyee. getLastName() );
 System. out. printf( "%s %s\n", "Social security number is",
20
21
 empl oyee. getSoci al Securi tyNumber() );
22
 System. out. printf( "%s %. 2f\n", "Gross sales is",
23
 empl oyee. getGrossSal es() );
 System. out. printf( "%s %. 2f\n", "Commission rate is",
24
25
 empl oyee. getCommi ssi onRate() );
26
 System. out. printf( "%s %. 2f\n", "Base salary is",
27
 empl oyee. getBaseSal ary() );
28
```

BasePI usCommi ssi on Empl oyeeTest3. j ava

(1 de 2)


```
empl oyee. setBaseSal ary( 1000 ); // configura o sal ári o-base

System. out. pri ntf( "\n%s: \n\n%s\n",

"Updated empl oyee i nformation obtained by toString",

empl oyee. toString() );

// fim de main

// fim da classe BasePlusCommissionEmpl oyeeTest3
```

Employee information obtained by get methods:

First name is Bob Last name is Lewis Social security number is 333-33-3333 Gross sales is 5000.00 Commission rate is 0.04 Base salary is 300.00

Updated employee information obtained by toString:

base-salaried commission employee: Bob Lewis social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04 base salary: 1000.00

Resumo

BasePI usCommi ssi on Empl oyeeTest3. j ava

(2 de 2)

Saída do programa


9.4.4 Hierarquia de herança de Commi ssi on Empl oyee-BasePl usCommi ssi on Empl oyee utilizando variáveis de instância protegidas (*Continuação*)

- Utilizando variáveis de instância protected.
 - Vantagens:
 - subclasses podem modificar valores diretamente; e
 - pequeno aumento no desempenho.
 - Evita overheads da chamada aos métodos set/get.

- Desvantagens:

- Nenhum teste de validade:
 - subclasse pode atribuir valor ilegal.
- Dependente da implementação:
 - métodos da subclasse mais provavelmente dependentes da implementação da superclasse; e
 - alterações na implementação da superclasse podem resultar em modificações da subclasse.
 - Software frágil (quebradiço).


Utilize o modificador de acesso protected quando uma superclasse precisar fornecer um método somente para suas subclasses e outras classes no mesmo pacote, mas não para outros clientes.


Declarar as variáveis de instância da superclasse pri vate (em oposição a protected) permite a implementação de superclasse dessas variáveis de instância para alterar sem afetar as implementações de subclasse.

Dica de prevenção de erro 9.1

Quando possível, não inclua variáveis de instância protected em uma superclasse. Em vez disso, inclua métodos não-pri vate que acessam as variáveis de instância pri vate. Isso irá assegurar que os objetos da classe mantenham estados consistentes.

9.4.5 Hierarquia de herança de Commi ssi on Empl oyee-BasePl usCommi ssi on Empl oyee com variáveis de instância pri vate

- Reexamine nossa hierarquia de novo:
 - Agora utilizando práticas de engenharia de software melhores.
 - Declare as variáveis de instância como pri vate.
 - Forneça os métodos get e set públicos.
 - Utilize o método *get* para obter os valores das variáveis de instância.

```
1 // Fig. 9.12: CommissionEmployee3. java
2 // A classe CommissionEmployee3 representa um empregado comissionado.
3
  public class CommissionEmployee3
  {
 Declara variáveis de
5
 pri vate String firstName;
6
 instância pri vate
 pri vate String LastName;
7
 pri vate String social Securi tyNumber;
8
9
 pri vate double grossSales; // vendas brutas semanais
10
 pri vate double commi ssi onRate; // porcentagem da comi ssão
11
12
 // construtor de cinco argumentos
13
 public CommissionEmployee3( String first, String last, String ssn,
14
 double sales, double rate )
15
 // chamada implícita para o construtor Object ocorre aqui
16
17
 firstName = first:
18
 lastName = last:
19
 soci al Securi tyNumber = ssn;
20
 setGrossSales( sales ); // valida e armazena as vendas brutas
21
 setCommissionRate(rate); // valida e armazena a taxa de comissão
22
 } // fim do construtor CommissionEmployee3 de cinco argumentos
23
24
 // configura o nome
25
 public void setFirstName( String first )
26
27
 firstName = first:
 } // fim do método setFirstName
28
29
```

Commission

Empl oyee3. j ava

(1 de 4)

Linhas 6-10


```
// configura o nome
30
 public String getFirstName()
31
32
33
 return firstName;
34
 } // fim do método getFirstName
35
 // configura o sobrenome
36
 public void setLastName( String last )
37
38
39
 lastName = last:
40
 } // fim do método setLastName
41
42
 // retorna o sobrenome
43
 public String getLastName()
44
45
 return lastName;
 } // fim do método getLastName
46
47
 // configura o CIC
48
 public void setSocial SecurityNumber( String ssn )
49
50
51
 social SecurityNumber = ssn; // deve validar
52
 } // fim do método setSocialSecurityNumber
53
54
 // retorna o CLC
55
 public String getSocial SecurityNumber()
56
57
 return social Securi tyNumber;
58
 } // fim do método getSocial Securi tyNumber
59
```

Commissi on

Empl oyee3. j ava

(2 de 4)


```
60
 // configura a quantidade de vendas brutas
 public void setGrossSales( double sales )
61
62
 {
63
 grossSales = ( sales < 0.0 ) ? 0.0 : sales;
 } // fim do método setGrossSales
64
65
66
 // retorna a quanti dade de vendas brutas
 public double getGrossSales()
67
68
69
 return grossSales;
70
 } // fim do método getGrossSales
71
72
 // configura a taxa de comissão
73
 public void setCommissionRate( double rate )
74
75
 commissionRate = (rate > 0.0 \&\& rate < 1.0)? rate : 0.0;
76
 } // fim do método setCommissionRate
77
78
 // retorna a taxa de comi ssão
79
 public double getCommissionRate()
80
81
 return commissionRate;
 } // fim do método getCommissionRate
82
83
```

Commissi on

Empl oyee3. j ava

(3 de 4)


```
// calcula os lucros
84
85
 public double earnings()
 Resumo
86
87
 return getCommi ssi onRate() * getGrossSal es();
88
 } // fim do método earnings
 Utiliza os métodos get para obter os
89
 valores das variáveis de instância
 // retorna a representação String do objeto CommissionEmpl
90
 public String toString()
91
 Employee3. j ava
92
93
 return String. format( "%s: %s %s\n%s: %s\n%s: %. 2f\n%s: %. 2f\n%s: %. 2f",
 (4 de 4)
94
 "commission employee", getFirstName(), getLastName(),
 "social security number", getSocial SecurityNumber(),
95
 Linha 87
96
 "gross sales", getGrossSales(),
 "commi ssi on rate", getCommi ssi onRate() );
97
 Linhas 94-97
 } // fim do método toString
98
99 } // fim da classe CommissionEmployee3
```


```
1 // Fig. 9.13: BasePlusCommissionEmployee4.java
2 // Classe BasePlusCommissionEmployee4 herda de CommissionEmployee3 e
3 // acessa os dados privados de CommissionEmployee3 via os métodos
  // CommissionEmployee3 e public.
5
  public class BasePlusCommissionEmployee4 extends CommissionEmployee3
7 {
 pri vate double baseSal ary; // sal ári o-base por semana
8
 Herda de Commi ssi on Empl oyee 3
9
10
 // construtor de seis argumentos
11
 public BasePlusCommissionEmployee4(String first, String last,
12
 String ssn, double sales, double rate, double salary)
13
14
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // valida e armazena salário-base
15
16
 } // fim do construtor BasePlusCommissionEmployee4 de seis argumentos
17
18
 // configura o salário-base
 public void setBaseSalary( double salary )
19
20
 baseSalary = (salary < 0.0)? 0.0 : salary;
21
22
 } // fim do método setBaseSalary
23
```

BasePI usCommi ssi on Employee4 i ava

(1 de 2)


// retorna o salário-base 24 57 25 public double getBaseSalary() Resumo 26 return baseSal ary; 27 28 } // fim do método getBaseSalary 29 Invoca um método sobrescrito da on 30 // calcula os lucros superclasse a partir de uma 31 public double earnings() subclasse 32 (2 de 2) 33 return getBaseSal ary() _+ super. earnings(); } // fim do método earnings 34 Utiliza os métodos get para 35 obter os valores das variáveis 36 // retorna a representação String de BasePlusCommissionEmplø 37 public String toString() de instância 38 Linhas 40 39 return String.format("%s %s\n%s: super. toString(), * base salary", getBaseSalary()); 40 } // fim do método toString 41 42 } // fim da classe BasePlusCommissionEmployee4 Invoca um método sobrescrito da superclasse a partir de uma subclasse


Erro comum de programação 9.3

Quando um método da superclasse é sobrescrito em uma subclasse, a versão da subclasse frequentemente chama a versão da superclasse para realizar uma parte do trabalho. A falha em prefixar o nome do método da superclasse com a palavra-chave Super e um ponto (.) separador ao referenciar o método da superclasse faz com que o método da subclasse chame a si mesmo, criando um erro chamado recursão infinita. A recursão, utilizada corretamente, é uma capacidade poderosa discutida no Capítulo 15, Recursão.


```
1 // Fig. 9.14: BasePlusCommissionEmployeeTest4.java
2 // Testando a classe BasePlusCommissionEmployee4.
 Resumo
3
  public class BasePI usCommissionEmployeeTest4
5
  {
 public static void main( String args[] )
6
 i on
 Cria um objeto
7
 lava
 BasePI usCommi ssi onEmpl oyee4.
8
 // instancia o objeto BasePlusCommissionEmployee4
 BasePI usCommi ssi onEmpl oyee4 empl oyee =
9
 (1 de 2)
10
 new BasePI usCommi ssi onEmpl oyee4( ←
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
11
 Linhas 9-11
12
13
 // obtém os dados do empregado comissionado com salário-base
 Linhas 16-25
 System. out. println(
14
15
 "Employee information obtained by get methods: \n" );
 System. out. printf( "%s %s\n", "First name is",
16
17
 employee.getFirstName()); 	<
 System. out. printf( "%s %s\n", "Last name is",
18
19
 employee.getLastName() ); ←
 Utiliza os métodos get
 System. out. printf( "%s %s\n", "Social security numbe
20
 herdados para acessar as
 empl oyee. getSoci al Securi tyNumber() );
21
 variáveis de instância
 System. out. printf( "%s %. 2f\n", "Gross sales is",
22
 pri vate herdadas
23
 empl oyee. getGrossSal es() );
 System. out. printf( "%s %. 2f\n", "Commission rate is",
24
25
 empl oyee. getCommi ssi onRate() ); *
 System. out. printf( "%s %. 2f\n", "Base sal ary
26
 Utiliza o método get de
27
 empl oyee. getBaseSal ary() ); ←
 BasePI usCommi ssi onEmpI oyee4 para
28
 acessar a variável de instância privada.
```

```
29
 employee. setBaseSalary( 1000 ); // configura o salário-base
 60
30
 Rasilma
31
 System. out. pri ntf( "\n\s: \n\n\s\\\"
 Utiliza o método set de
 "Updated employee information obtains
32
 BasePI usCommi ssi onEmpl oyee4 para
33
 empl oyee. toString() );
 modificar a variável de instância pri vate
 } // fim de main
 bn
34
 baseSal ary.
 Vα
35 } // fim da classe BasePlusCommissionEmployeeT
Employee information obtained by get methods:
 (2 de 2)
First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales is 5000.00
Commission rate is 0.04
Base salary is 300.00
Updated employee information obtained by toString:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sal es: 5000.00
commission rate: 0.04
```

base sal ary: 1000.00


9.5 Construtores em subclasses

- Instanciando objetos de subclasse.
 - Cadeia de chamadas ao construtor:
 - O construtor da subclasse invoca o construtor da superclasse implícita ou explicitamente.
 - Base da hierarquia de herança:
 - O último construtor chamado na cadeia é o construtor de Object.
 - O corpo do construtor de subclasse original termina a execução por último.
 - Exemplo: Hierarquia de Commi ssi on Empl oyee3 BasePl usCommi ssi on Empl oyee4
 - O construtor de Commi ssi on Employee 3 chamado em penúltimo lugar (o último é o construtor de Object).
 - O corpo do construtor de Commi ssi on Employee3 termina a execução em segundo lugar (o primeiro é o corpo do construtor de Object).


Quando um programa cria um objeto de subclasse, o construtor de subclasse imediatamente chama o construtor de superclasse (explicitamente, via super ou implicitamente). O corpo do construtor de superclasse executa para inicializar as variáveis de instância da superclasse que fazem parte do objeto de subclasse, então o corpo do construtor de subclasse executa para inicializar variáveis de instância somente de subclasse. (Continua...)


Observação de engenharia de software 9.8 (Continuação)

O Java assegura que mesmo que um construtor não atribua um valor a uma variável de instância, a variável ainda é inicializada como seu valorpadrão (por exemplo, 0 para tipos numéricos primitivos, fal se para bool eans, nul | para referências).

```
1 // Fig. 9.15: CommissionEmployee4.java
2 // Classe CommissionEmployee4 representa um empregado comissionado.
3
  public class CommissionEmployee4
  {
5
 pri vate String firstName;
6
 private String LastName;
7
 pri vate String social Securi tyNumber;
8
 pri vate double grossSales; // vendas brutas semanais
9
10
 pri vate double commi ssi onRate; // porcentagem da comi ssão
11
12
 // construtor de argumentos
13
 public CommissionEmployee4( String first, String last, String ssn,
14
 double sales, double rate )
15
16
 // chamada implícita para o construtor Object ocorre aqui
 firstName = first:
17
18
 lastName = last;
19
 soci al Securi tyNumber = ssn;
 setGrossSales( sales ); // valida e ar
20
 O construtor gera uma
 setCommissionRate( rate ); // valida e
21
 mensagem para demonstrar a
22
 ordem de chamada de método.
23
 System. out. pri ntf(
24
 "\nCommissionEmployee4 constructor:\n%s\n", this);
25
 } // fim do construtor CommissionEmployee4 de cinco argumentos
26
```

<u>Resumo</u>

Commi ssi on Empl oyee 4. j ava

(1 de 4)

Linhas 23-24


```
// configura o nome
27
28
 public void setFirstName( String first )
29
30
 firstName = first:
31
 } // fim do método setFirstName
32
33
 // retorna o nome
34
 public String getFirstName()
35
36
 return firstName;
37
 } // fim do método getFirstName
38
 // configura o sobrenome
39
40
 public void setLastName( String last )
41
42
 lastName = last;
43
 } // fim do método setLastName
44
45
 // retorna o sobrenome
 public String getLastName()
46
47
48
 return lastName;
49
 } // fim do método getLastName
50
51
 // configura o CIC
52
 public void setSocial SecurityNumber( String ssn )
53
54
 social Securi tyNumber = ssn; // deve validar
55
 } // fim do método setSocialSecurityNumber
56
```

Commi ssi on Empl oyee 4. j ava

(2 de 4)


```
// retorna o CIC
57
 public String getSocial SecurityNumber()
58
59
 return social Securi tyNumber;
60
61
 } // fim do método getSocialSecurityNumber
62
63
 // configura a quantidade de vendas brutas
 public void setGrossSales( double sales )
64
65
66
 grossSales = (sales < 0.0)? 0.0 : sales;
 } // fim do método setGrossSales
67
68
69
 // retorna a quanti dade de vendas brutas
70
 public double getGrossSales()
71
72
 return grossSales;
73
 } // fim do método getGrossSales
74
75
 // configura a taxa de comissão
 public void setCommissionRate( double rate )
76
77
78
 commissionRate = (rate > 0.0 \&\& rate < 1.0)? rate : 0.0;
79
 } // fim do método setCommissionRate
80
```

Commi ssi on Empl oyee 4. j ava

(3 de 4)


```
81
 // retorna a taxa de comi ssão
82
 public double getCommissionRate()
83
84
 return commissionRate:
85
 } // fim do método getCommissionRate
86
87
 // calcula os lucros
 public double earnings()
88
89
90
 return getCommissionRate() * getGrossSales();
91
 } // fim do método earnings
92
93
 // retorna a representação String de objeto CommissionEmployee4
94
 public String toString()
95
96
 return String. format( "%s: %s %s\n%s: %s\n%s: %. 2f\n%s: %. 2f\n%s: %. 2f\n
 "commission employee", getFirstName(), getLastName(),
97
 "social security number", getSocial SecurityNumber(),
98
 "gross sales", getGrossSales(),
99
 "commi ssi on rate", getCommi ssi onRate() );
100
 } // fim do método toString
101
102 } // fim da classe CommissionEmployee4
```

Commi ssi on Empl oyee 4. j ava

(4 de 4)


```
1 // Fig. 9.16: BasePlusCommissionEmployee5.java
2 // Declaração de classe BasePlusCommissionEmployee5.
3
  public class BasePlusCommissionEmployee5 extends CommissionEmployee4
5
  {
 pri vate double baseSalary; // salário-base por semana
6
7
 // construtor de seis argumentos
8
 public BasePlusCommissionEmployee5(String first, String last,
9
 String ssn, double sales, double rate, double salary)
10
11
12
 super( first, last, ssn, sales, rate );
 O construtor gera uma
 setBaseSalary( salary ); // valida e ar
13
 mensagem para demonstrar a
14
 ordem de chamada de método.
15
 System. out. pri ntf(
16
 "\nBasePlusCommissionEmployee5 constructor:\n%s\n", this);
17
 } // fim do construtor BasePlusCommissionEmployee5 de seis argumentos
18
19
 // configura salário-base
 public void setBaseSalary( double salary )
20
21
22
 baseSalary = (salary < 0.0)? 0.0 : salary;
 } // fim do método setBaseSalary
23
24
```

BasePI usCommi ssi on Empl oyee5. j ava

(1 de 2)

Linhas 15-16


```
25
 // retorna salário-base
 public double getBaseSalary()
26
27
 return baseSal ary;
28
 } // fim do método getBaseSalary
29
30
31
 // calcula os lucros
 public double earnings()
32
33
34
 return getBaseSal ary() + super. earnings();
 } // fim do método earnings
35
36
37
 // retorna a representação String de BasePlusCommissionEmployee5
 public String toString()
38
39
40
 return String. format( "%s %s\n%s: %. 2f", "base-sal ari ed",
 super. toString(), "base salary", getBaseSalary() );
41
42
 } // fim do método toString
43 } // fim da classe BasePlusCommissionEmployee5
```

BasePI usCommi ssi on Empl oyee5. j ava

(2 de 2)


```
1 // Fig. 9.17: ConstructorTest.java
2 // Exi be ordem em que construtores de superclasse e subclasse são chamados.
 Resumo
3
  public class ConstructorTest
 Instancia o objeto
5
  {
 Commi ssi on Empl oyee4
 public static void main( String args[]
 torTest
8
 CommissionEmployee4 employee1 = new CommissionEmployee4(
 .j ava
 "Bob", "Lewis", "333-33-3333", 5000, .04 );
9
10
 (1 de 2)
11
 System. out. pri ntl n();
12
 BasePl usCommi ssi onEmpl oyee5 empl oyee2 =
 Instancia dois objetos
13
 new BasePI usCommi ssi onEmpl oyee5(
 BasePI usCommi ssi onEmpI oyee5
14
 "Li sa" "Jones" "555-55-5555" 2000 . 06, 800
 para demonstrar a ordem das chamadas
15
16
 System. out. pri ntl n();
 de método do construtor da subclasse e
17
 BasePl usCommi ssi onEmpl oyee5 empl oyee3 =
 da superclasse.
18
 new BasePI usCommi ssi onEmpl oyee5(
19
 "Mark", "Sands", "888-88-8888", 8000, .15, 2000);
20
 } // fim de main
21 } // fim da classe ConstructorTest
```


CommissionEmployee4 constructor: commission employee: Bob Lewis

social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04

Commi ssi on Empl oyee4 constructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-5555

gross sales: 2000.00 commission rate: 0.06 base salary: 0.00

BasePl usCommi ssi onEmpl oyee5 constructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-5555

gross sales: 2000.00 commission rate: 0.06 base salary: 800.00

Commi ssi on Empl oyee4 constructor:

base-salaried commission employee: Mark Sands

social security number: 888-88-8888

gross sales: 8000.00 commission rate: 0.15 base salary: 0.00

BasePlusCommissionEmployee5 constructor: base-salaried commission employee: Mark Sands

social security number: 888-88-8888

gross sales: 8000.00 commission rate: 0.15 base salary: 2000.00

Resumo

ConstructorTest

.j ava

() de)

O corpo do construtor da subclasse BasePI usCommi ssi onEmpI oyee5 é executado depois que a execução do construtor da superclasse Commi ssi onEmpI oyee4 termina.


9.6 Engenharia de software com herança

- Personalizando software existente:
 - Herda de classes existentes:
 - Inclui membros adicionais.
 - Redefine os membros da superclasse.
 - Nenhum acesso direto ao código-fonte da superclasse.
 - Vincula ao código-objeto.
 - Fornecedores de software independentes (independent software vendors ISVs):
 - Desenvolve código proprietário para venda/licenciamento.
 - Disponível no formato de código-objeto.
 - Usuários derivam novas classes.
 - Sem acessar o código-fonte proprietário do ISV.

Apesar do fato de que herdar de uma classe não requer acesso ao código-fonte da classe, freqüentemente, os desenvolvedores insistem em examinar o código-fonte para entender como a classe é implementada. Os desenvolvedores na indústria querem assegurar que eles estão estendendo uma classe sólida — por exemplo, uma classe que executa bem e é implementada seguramente.


Na etapa de projeto em um sistema orientado a objetos, o projetista frequentemente descobre que certas classes estão intimamente relacionadas. O projetista deve 'fatorar' as variáveis de instância e métodos comuns e colocá-los em uma superclasse. Então o projetista deve utilizar a herança para desenvolver subclasses, especializando-as com capacidades além daquelas herdadas da superclasse.


Declarar uma subclasse não afeta o código-fonte da sua superclasse. A herança preserva a integridade da superclasse.

Assim como os projetistas de sistemas não-orientados a objetos devem evitar a proliferação de métodos, os projetistas de sistemas orientados a objetos devem evitar a proliferação de classes. Essa proliferação cria problemas de gerenciamento e pode prejudicar a capacidade de reutilização de software, porque em uma enorme biblioteca de classes torna-se difícil para um cliente localizar as classes mais apropriadas. A alternativa é criar menos classes que fornecem funcionalidades mais substanciais, mas isso pode se tornar complicado.


Dica de desempenho 9.1

Se as subclasses são maiores do que precisam ser (isto é, se elas contêm funcionalidades demais), recursos de memória e processamento podem ser desperdiçados. Estenda a superclasse que contém as funcionalidades mais próximas das funcionalidades que precisam ser criadas.

9.7 A classe Obj ect

- Métodos da classe Obj ect:
 - cl one
 - equal s
 - finalize
 - getCl ass
 - hashCode
 - noti fy, noti fyAll, wai t
 - toString

Esse método protected, que não aceita nenhum argumento e retorna uma referência Obj ect, faz uma cópia do objeto em que é chamado. Quando a clonagem for necessária para os objetos de uma classe, a classe deve sobrescrever o método cl one como um método publ i c e deve implementar a interface Cl oneabl e (pacote j ava. l ang). A implementação padrão desse método realiza a chamada cópia superficial — os valores da variável de instância em um objeto são copiados em outro objeto do mesmo tipo. Para tipos por referência, apenas as referências são copiadas. Uma típica implementação do método cl one sobrescrito realizaria uma cópia em profundidade que cria um novo objeto para cada variável de instância de tipo por referência. Há muitas sutilezas para sobrescrever método cl one. Você pode aprender mais sobre a clonagem no seguinte artigo: j ava. sun. com/devel oper/JDCTechTi ps/2001/tt0306. html

Figura 9.18 | Métodos Obj ect que são herdados direta ou indiretamente por todas as classes. (Parte 1 de 4.)


Método Descrição

Equal s Esse método compara dois objetos quanto à igualdade e retorna true se eles forem iguais, caso contrário, retorna fal se. O método aceita qualquer Object como um argumento. Quando os objetos de uma classe particular precisarem ser comparados quanto à igualdade, a classe deve sobrescrever o método equal s para comparar o conteúdo dos dois objetos. A implementação do método deve atender aos seguintes requisitos:

- Você deve retornar fal se se o argumento for nul l.
- Você deve retornar true se um objeto for comparado com ele mesmo, como em object1. equal s(object1).
- Você só deve retornar true se tanto object1. equal s(object2) como object2. equal s(object1) retornarem true.
- Para três objetos, se object1. equal s(object2) retornar true e object2. equal s(object3) retornar true, então object1. equal s(object3) também deve retornar true.
- Se equal s for chamado múltiplas vezes com os dois objetos e os objetos não mudarem, o método deve retornar true consistentemente se os objetos forem iguais e, fal se, caso contrário.

Uma classe que sobrescreve equal s também deve sobrescrever hashCode para assegurar que objetos iguais tenham códigos de hash idênticos. A implementação equal s padrão utiliza o operador == para determinar se duas referências referenciam o mesmo objeto na memória. A Seção 29.3.3 demonstra o método equal s da classe Stri ng e diferencia entre comparar objetos Stri ng com == e com equal s.

Figura. 9.18 | Métodos Obj ect que são herdados direta ou indiretamente por todas as classes. (Parte 2 de 4.)

Método	Descrição
fi nal i ze	Esse método protected (introduzido na Seção 8.10 e Seção 8.11) é chamado pelo coletor de lixo para realizar a limpeza de término em um objeto antes de o coletor de lixo reivindicar a memória do objeto. Não é garantido que o coletor de lixo irá reivindicar um objeto, então não é possível garantir que o método fi nal i ze do objeto executará. O método deve especificar uma lista vazia de parâmetro e deve retornar VOI d. A implementação padrão desse método serve como um marcador de lugar que não faz nada.
getCl ass	Todo objeto no Java conhece seu próprio tipo em tempo de execução. O método getCl ass (utilizado na Seção 10.5 e Seção 21.3) retorna um objeto de classe Cl ass (pacote j ava. l ang) que contém as informações sobre o tipo de objeto, como seu nome de classe (retornado pelo método Cl ass getName). Você pode aprender mais sobre a classe Cl ass na documentação de API on-line em j ava. sun. com/j 2se/5. O/docs/api /j ava/l ang/Cl ass. html .

Figura 9.18 | Os métodos Obj ect que são herdados direta ou indiretamente por todas as classes. (Parte 3 de 4.)


Método	Descrição
hashCode	Uma tabela de hash é uma estrutura de dados (discutida na Seção 19.10) que relaciona um objeto, chamado chave, com outro objeto, chamado valor. Ao inserir inicialmente um valor em uma tabela de hash, o método hashCode da chave é chamado. O valor do código de hash retornado é utilizado pela tabela de hash para determinar em qual localização inserir o valor correspondente. O código de hash da chave também é utilizado pela tabela de hash para localizar o valor correspondente da chave.
notify, notifyAll, wait	Os métodos noti fy, noti fyAll e as três versões sobrecarregadas de Wait são relacionados à multithreading, que é discutido no Capítulo 23. No J2SE 5.0, o modelo multithreading mudou substancialmente, mas esses recursos continuam a ser suportados.
toStri ng	Esse método (introduzido na Seção 9.4.1) retorna uma representação Stri ng de um objeto. A implementação-padrão desse método retorna o nome de pacote e o nome de classe da classe do objeto seguido por uma representação hexadecimal do valor retornado pelo método hashCode do objeto.

Figura 9.18 | Métodos Obj ect que são herdados direta ou indiretamente por todas as classes. (Parte 4 de 4.)